Thy 4 4 25 FM '63 Postar water community to the control of con ## BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 ### RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF DAVID B. POPKIN (DBP/USPS—204) The United States Postal Service hereby provides its response to the following interrogatory of David B. Popkin: DBP/USPS---204, filed on April 25, 2000. The interrogatory is stated verbatim and is followed by the response. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Anthony Alverno Anthony Alverno Attorney 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202) 268-2997; Fax -6187 May 4, 2000 # RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF DAVID B. POPKIN DBP/USPS-204 Please refer to your response to DBP/USPS-142. [a] The two versions that I have seen were both in English. Please reevaluate your response to subpart b. [b] Please provide me with hard copies of all survey forms. #### **RESPONSE:** - a. The original response, i.e. "[o]ne version is currently used for residential customers," is correct. Without seeing copies of the forms to which the question alludes, it cannot be determined whether such forms consist of a retired survey form that is no longer being used, and/or a local survey form unrelated to the Customer Satisfaction Measurement System. - b. A hard copy of the current U. S. Postal Service Customer Satisfaction Survey of residential customers is attached. ## U.S. Postal Service Customer Satisfaction Survey To be completed by an individual knowledgeable about the household's mail. Please base your answers only on your household's direct experience during the past 30 days - not on what you've heard from others, experienced in the workplace. learned from the news, or on experiences older than 30 days. Please follow the steps below carefully when completing this survey: - Use a blue or black ink pen that does not soak through the paper. - Make solid marks that fit in the response boxes. (Make no stray marks on the survey.) | | | • | | | 00 | |-------------|----------|----|-------------|---|----| | RIGHT WAY ▶ | X | 98 | WRONG WAY ▶ | * | 94 | | | 1 | _ / ` | | | |-------|-----------|-------|------------|-----------| | | 1177-1474 | | $r \sim r$ | | | - 1 - | livery | | | EV'ITO DE | | | | | | | | | sed on your experiences during the <i>past 30 days</i> , please rate the Pos
ur mail delivery. (PLEASE MARK ONE ANSWER BY PUTTING AN "X" IN TH | | | DX 🗶 FC | DR EACH | STATEMEN | iT.) | |---------------------------------|---|------------------------|-------------------|-----------|-----------|----------------|-------------------| | a.
b. | Consistency of delivering mail to your location within a half hour of the same time each day | | Very
Good
₩ | Good
▼ | Fair
▼ | Poor
▼ | Don'
Knov
▼ | | c. | Delivery of mail in good condition | _ | | | | | | | d. | The length of time it usually takes a letter mailed in your local area to be delivered in your local area | | | | | | | | e. | The amount of time it usually takes a letter mailed in other parts of the country to be delivered in your local area | | | | | | | | f. | Providing products and services that are a good value for the price The security of First-Class mail (that your mail will | . Ц | L | | Ш | ليا | ╽╵ | | g. | remain unopened and safe from theft and loss) | | | | | | | | | | Postal S | Not at | MES.) | 2-3 | More
than 3 | Don' | | l <u>n</u> (if | remain unopened and safe from theft and loss) | Postal S | IANY TIR | | | More | Don' | | l <u>n</u> (if | remain unopened and safe from theft and loss) | i Postal S
NG HOW M | Not at | MES.) | 2-3 | More
than 3 | Don* | | In.t | remain unopened and safe from theft and loss) | i Postal S | Not at | MES.) | 2-3 | More
than 3 | Don' | | In.t
(IF | remain unopened and safe from theft and loss) the past 30 days, have you experienced the following situations with "NO," MARK THE "NOT AT ALL." BOX, IF "YES," MARK THE BOX INDICATE w often in the past 30 days? Received mail intended for a different address | Postal S
NG HOW M | Not at | MES.) | 2-3 | More
than 3 | Don* | | lo.t
(if '
Ho
a.
b. | remain unopened and safe from theft and loss) the past 30 days, have you experienced the following situations with "NO," MARK THE "NOT AT ALL." BOX, IF "YES," MARK THE BOX INDICATE w often in the past 30 days? Received mail intended for a different address | Postal S
NG HOW M | Not at | MES.) | 2-3 | More
than 3 | Don' | | ln t
(if 'Ho'
a.
b. | the past 30 days, have you experienced the following situations with "NO," MARK THE "NOT AT ALL." BOX. IF "YES," MARK THE BOX INDICATE ON often in the past 30 days? Received mail intended for a different address | Postal S
NG HOW M | Not at | MES.) | 2-3 | More
than 3 | Don' Knov | # Post Office | | Du | ring the past 30 days, how many times did you visit a post office for | personal or | r househ | old need | s? (mar | K ONLY O | NE) | |-----|------------|--|---|---------------------------|---------------|---------|-------------------------|--------------------| | T | | Not at all (Go to question #8) | 3 - 5 time | es | | More | than 5 ti | mes | | | Bas
the | sed on your experiences during the <i>past 30 days</i> , please rate the po-
following. (PLEASE MARK ONE ANSWER BY PUTTING AN "X" IN THE AL | ost office y | ou have | Visited (| most of | en on eac
ment.) | ch of | | | | | Excellent | Very
t Good | Good
▼ | Fair | Poor | Don't
Know
▼ | | | a. | Waiting time in line | | | | | | | | | b. | Ability of clerks to explain postal products and services | | | | | | | | - [| c. | Helpful service from clerks | | | | | | | | | d. | Courteous and friendly service from clerks | 🔲 | | | | | | | 1 | e. | Convenience of hours when post office is open | 🗆 | | | | | | | | f. | Stamp vending machines in working order | 🗆 | | | | | | | | 2. | Availability of parking at the post office | | | | | | | | | h. | Range of services available at the post office | | | | | | | | | | ring post office visits in the <i>past 30 days</i> "NO," MARK THE "NOT AT ALL" BOX. IF "YES," MARK THE BOX INDICAT | TING HOW N | 4ANY TIN
Not at
all | 1ES.)
Once | 2-3 | More
than 3
times | Don't
Know | | | Ho | w often in the past 30 days? | | ₩. | ▼ | V | V | ▼ | | İ | 2. | Did you have to wait in line more than 5 minutes? | | 🗖 | | | | | | ŀ | b. | Were you served by a clerk who gave especially good service? | *************************************** | | | | | | | | c. | Were you served by a clerk who was unable to explain postal services or answer questions? | | 🗖 | | | | | | | d. | Were you served by a clerk who was unwilling to help with a problem or request? | | 🗖 | | | | | | | e. | Were you served by a clerk who was discourteous? | | 🗆 | | | | | | | f. | Were you unable to find parking near the post office? | ************ | 🔲 | | | | | | | g. | Were you unable to get stamps when you needed them from a lobby vending machine? | | 🗆 | | | | | | | | ease provide the ZIP code of the post office you visit most often. | nais in lines! | | | | | | | 7 | יט ע | rring your most recent visit to the post office, how long did you w No wait/No line | at in line: | 1 | | | | | | | لبا
 | | | | | | | | | | | Less then 1 minute | | | | | | | | |
 | 1 - 3 minutes
4 - 5 minutes | 6 - 10 minutes | | | | | | | | | <u> </u> | More than 10 minutes | | | | | | | | - 1 | <u> </u> | Don't know | | | | | | | ## Other Postal Service Functions | 8 | During the past 30 days | |---|--| | | a. Have you telephoned the Postal Service to get information? | | | Yes No (Go to question #9) Very Excellent Good Good Fair Poor Know | | | if "Yes," rate the postal service on | | | b. Ease of getting through to a person when you phoned | | | c. Obtaining the information you needed | | | d. Accuracy of the information you received | | | e. Being served promptly by an actual person (not an automated voice menu) | | | f. Where did you call? | | | ☐ National Service Center (Call Center) ☐ Local post office ☐ Other | | | During the past 30 days a. Has any of your household's mail been delivered to a Postal Service post office box? | | | Yes No (Go to question #10) Not at 2-3 than 3 Don't | | | If "Yes," have the following occurred during the past 30 days? (IF "NO," MARK THE "NOT AT ALL" BOX, IF "YES," MARK HOW MANY TIMES.) **Index of the state | | | b. Delivery of mail later than the posted time. | | | c. Received mail not addressed to your post office box. | | | in the past 30 days | | | a. Has anyone in your household completed a change-of-address card so that your mail would be forwarded
to a different address, including a temporary or vacation address? | | | Yes No (Go to question #11) Very Don't Excellent Good Good Fair Poor Know | | | If "Yes," rate the Postal Service on | | | b. Prompt start-up of delivery to your forwarding address | | | c. Delivery of forwarded mail within a reasonable number of days | | | d. Delivery of forwarded mail to correct address | | | During the past 30 days, have you had any problems with the Postal Service? Yes No (Go to question #17) | | | If "Yes," to question #11, please describe the problem(s) in detail. | | | tres, to question #11, piease describe the problem(s) in detail. | | | | | | | | | | | | | | | Did you contact the Postal Service to complain about the problem? | | | Yes No (Go to question #16) | | | How did you contact the Postal Service? (MARK ONLY ONE) | | | By telephone By written In person Email By other means correspondence | | | Please rate the Postal Service on how well they handled your complaint in terms of: Very Excellent Good Good Fair Poor Know | | | a. Ease of reaching someone who could help. | | | b. The way you were dealt with. | | | c. Speed of response to your complaint. | | | - 3 - Please continue on next page = | | 16 | Would you like a Postal Service representative to conta | ct you abo | out this problem? | | |------------------|---|----------------------|--|---| | | Yes (Complete the information below) | [] 1 | io (Go to question #17) | | | ļ | Your full name: Mr/Ars/Ms. first m |) NI. · | | lest nome | | | Your daytime phone: () | | Your evening phone: (| , | | Overa | all Performance | | | | | P | Thinking about all aspects of U.S. Postal Service performs you have received. Excellent Very Good Good | _ | uring the past 30 days, ple | ase rate the service Don't Know | | | | | | _ · | | (8) | Right now the only way to mail a First-Class letter is the mail service which you could use to mail a letter at the | hrough the same pri- | e U.S. Postal Service. But
ce, would you switch to ar | if there were another nother service? | | | ☐ Definitely would switch ☐ Probably w | | | | | | Probably would switch Definitely | would not | switch | | | | | | | | | Inforn | nation to Classify Your Answers | | | | | Respo
for res | nses to the following questions will be used solely
earch purposes and kept strictly confidential. | | does your household rec | of mail with your address eive on a typical delivery day? | | 19 | Do you operate a business from your home? | | Please include all mail d including letters, bills, m | | | T | ☐ Yes ☐ No | | advertisements, and other | _ | | 20 | Is anyone in your household employed by the U.S. | 1 | 0 - 2 pieces | 9 - 11 pieces | | T | Postal Service or by a national company which specializes in shipping or delivery of mail or packages? | | 3 - 5 pieces 6 - 8 pieces | ☐ 12 or more pieces | | | ☐ Yes ☐ No | 23 | What is your age? | | | | Please mark the one response which best describes | | Under 25 years | 45 - 54 years | | - | where you normally receive your mail: | | 25 - 34 years | 55 - 64 years | | | Individual mailbox or mail slot at your residence | | 35 - 44 years | 65 or older | | | Individual mailbox attached to a post at a road | 21 | What is the highest leve have completed? | l of education that you | | | Mailbox or mail slot inside an apartment building or townhouse complex | 1 | Did not complete h | igh school | | | Mailbox or mail slot outside an apartment | | ☐ High school gradua | _ | | | building or townhouse complex | 1 | ☐ Technical/Trade Se | hool | | | In a box at a U.S. Postal Service post office (P.O. box) | | Some college | | | 1 | Rented mailbox somewhere other than at a U.S. Postal Service post office | | Associate's degree | | | ' | 1 Ostal Selvine bost office | | Bachelor's degree | | | | | 1 | Graduate degree | | | | | ı | Post graduate | | Thank you for completing this survey! Your answers to these questions will be kept confidential and will only be used to identify groups of similar respondents for statistical purposes. Please return completed survey to: The Gallup Organization • P.O. Box 82572 • Lincoln, NE 68501-9573 #### CERTIFICATE OF SERVICE I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Anthony Alverno 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202) 268-2997; Fax –6187 May 4, 2000